Naval Precision Weapons Session PMA-201/OPNAV N98/JHUAPL Prepared For: PSA, Annual Review 2012 Prepared By: Maj Craig McDermott Brian Kelly Kerry Neace ### **BLUF** - Net Enabled Weapons are critical to supporting the ASuW mission and the Navy's strategic vision - Allow for the receipt of In-Flight Target Updates (IFTUs) that improve the targeting and engagement of Moving Maritime Targets - In-flight Retargeting/Reallocation - In-flight Abort - PMA201 is taking a leading role in the ASuW mission - Net Enabled Weapon portfolio - Sensor to Weapon 3PS Targeting (S2W 3PS) - Weapon to Weapon Coordination (Cooperative Attack) ### **Supporting the Strategic Vision** PMA201 is Meeting the Challenge! ### **Network Enabled Weapon (NEW)** Joint Standoff Weapon (JSOW) C-1 | | , | | | | | |--------------------------------|-------------------------------------|-------------|-------------|---------------|---------------------| | Schedule | FY06 FY07 | FY08 | FY09 FY10 | FYII | FY12 FY13 | | FY by Quarters | | I II III IV | | V I II III IV | | | Milestones | | | | | OTRR OTRR | | Development | Block II/SAASM | | | | | | | Block III Study Block III/WDL (C-1) | | | | | | Developmental Testing | DT-IIIB (DT-DT/OT) | | | | | | | | DT-IIIC | DT-IIID | | ⊒ | | Operational Testing | | OT-IIIA | | | IT&E OT-IIIB | | Production Awards / Deliveries | FRP-2 FRP-3 | FRP-4 | FRP-5 FRP-6 | FRP-7 | FRP-8 FRP-9 FRP-9 | | | LRIP-2 FRP-1 | FRP-2 F | FRP-3 FRP-4 | | | | | | | | FRP-5 | FRP-6 FRP-7 FRP-8 | #### **Program Description** - ACAT 1C // Navy Program - Contractor: Raytheon Missile Systems - Requirement: Adverse weather standoff outside point/area defenses against fixed/re-locatable stationary land targets (area, point, and hardened targets with blast/frag and penetration). - First free flight test completed July 2011 - JSOW C-1 will be the 1st Network Enabled Weapon (NEW) deployed #### **JSOW Unitary (AGM-154C-1)** - Uncooled Commercial I²R Sensor with ATA - GPS/INS Guidance for flyout - Terminal Seeker, Increased P_K, Precision Accuracy - · Broach Warhead, Blast / Fragmentation / Penetrator - Link-16 Strike Common Weapon Data Link (SCWDL) - Stationary Land & Maritime Moving Targets In Development - 2013 IOC #### **Kev Performance Parameters** C-1 Unique Legacy Survivability Accuracy WDL Air Vehicle CEP Sustainment Range at Low Alt. **Net Ready** Range at High alt **WDL Range** Launch Speed Min. Launch SApeed Max Off Axis Launch Interoperability **Unitary CEP** ### **Network Enabled Weapon (NEW)** Harpoon Block II+ boundary collapses Air-Launch OV-1 #### **Program Description** - Designated an Abbreviated Acquisition Program (AAP) - Sales Exchange Agreement with Boeing - Provides a Navigational Update to the Harpoon Blk 1C - Includes GPS/INS & SCWDL - Network Enabled Weapon - IOC/Fleet Release FY17 ### **Network Enabled Weapon (NEW)** OASUW AoA #### **Requirements** - Network enabled / not network dependent - Perform at extended ranges under a wide range of targeting conditions (weather, jamming, etc.) - Surface/Air launched - Survivable - Near 2018 long 2024 solution - Near 2018 ECP to existing Program of Record - Harpoon, SM6, Tomahawk, LRASM, JSOW, SLAM-ER #### **Schedule** - CBA Approved May 2010 - JROC Approved ICD Nov 2010 - MDD ADM Jan 2011 - MPCR 0-7 Pre-Brief 14 Mar 2011 - MPCR R3B 16 Mar 2011 - AoA ESC/AAG out brief 09 Mar 2011 - AoA Quick Look Jul 2011 - *MS A Jun 2012 - · *MS B 2017 - *MS C 2020 - *IOC NLT 2024 - * Dependent on results of AoA that concludes in CY11 #### <u>Issues</u> - Affordability - Kill Chain Wholeness - Schedule # Sensor to Weapon 3PS (S2W 3PS) - Enables Shooter to engage target from sanctuary - Increases Shooter Survivability - Allows for a "launch and leave" capability - ISR and/or C2 platform provide IFTUs directly to weapon - Improved targeting accuracy - Increased Pk # Weapon to Weapon (Cooperative Attack) - Enables Semi-autonomous communications/coordination between multiple weapons - Dynamic In-flight Retargeting/Reallocation - Synergistic use of Sensors - Reduced Salvo Size - Currently pursued via ONR sponsored POM14 FNC - Common solution, weapon agnostic - Targeted Demonstration in JSOW C-1, Harpoon Block II+ ### **Near Term Challenges** - Development of a NEW CDD/KPP that defines roles and responsibilities of platform participants (shooters, weapons, 3PS) - Currently in development - Definition of future Network Architecture, i.e. L16, TTnT, etc. - Awaiting direction from N2/N6 - Identification of potential NEW platforms and weapons - E-2D, BAMS, P-8 - Funding for J11 message set incorporation in 3PS ISR platforms (N88/N89 seam issue) - LSRS: POM 13 Issue Sheet submitted, <u>currently below the line</u> - \$10M in FY13, \$5M in FY14 - JTIC certification, Chg 4 to MIL-STD-6016D ICP, Training materials, enhanced operator displays and controls - JSTARS # AIR TO GROUND WEAPONS ROADMAP # Strike Stand Off Weapons #### JSOW Unitary (AGM-154C-1) Adds Weapon Data Link/ Network Enabled Weapon (NEW), Maritime Moving Target Capability to the existing capabilities of the JSOW C #### **Small Diameter Bomb II** - Provides precision tactical standoff capability against mobile/stationary targets in all weather conditions using GPS/INS Enhanced Accuracy - Tri-mode seeker (SAL/IIR/MMW) provides pinpoint accuracy and minimum collateral damage. - Network Enabled Weapon # Advanced Anti-Radiation Guided Missile (AARGM AGM-88E) - Destruction of Enemy Air Defenses (DEAD) - Expanded Threat Coverage - Enhanced Anti-Radiation Homing (ARH) receiver against heat generating high value targets. #### Harpoon II+ () - Harpoon II+ provides a navigation upgrade to allow for increased reliability and improved target selectivity / survivability - Network Enabled Weapon # **N98 Future Outlook** - Increased Range - AARGM - JSOW ER - JDAM ER / LJDAM ER - Hard Target Munitions - JSOW A Conversion - Cluster Munition to Unitary Warhead - NCEA - Replacement of Live with Heavy Inert - Increases in Training Requirements (20mm, Hellfire, etc) - Constrained Weapons (SLAM ER, Harpoon, LMAV, GBU-24, etc) - Science and Technology # Precision Strike Annual Review Capabilities Based Acquisition March 20, 2012 Presented by: Kerry Neace Kerry.neace@jhuapl.edu 240-228-3406 # **Weapon Acquisition Challenge** - DoD faces an austere fiscal environment - DoD plans to reduce/limit new-start MDAPS - New capabilities must be achieved through the modification and integration of existing systems # **Capabilities Based Acquisition** - JCIDS ICD, CBA identified GAPs, AoA in context of kill chain - Identifies requirements for capabilities - CDD/CPD Capability requirement documents - Focused on system acquisition - System-of-system (SoS) = Design Options = Greater Opportunity - Capabilities may be achieved through one or more combinations of systems in an existing/new portfolio of programs - "Non-traditional" allocation of functions (e.g., find, fix, track, ID) to constituent systems is part of the SoS solution space... - SoS solutions offer efficiency and optimization across mission areas; "more for less" - SoS resource allocation ties investment to warfighting capability How can DoD acquire capability? ### **Pre-Launch Nodes** ### **Post-Launch Nodes** If Pre-launch and Post-launch capabilities are acquired and "optimized" without specific knowledge of prioritized overarching warfighting capabilities it is likely the integrated system will not be optimal Understanding the complex nature of the integrated chain of capability helps determine the overall capability effectiveness. - Assume the size the link above is equivalent to system performance, and that when summed the areas within each "link" will add up to a required overall capability effectiveness determination - EX: Overall Effectiveness = Salvo size needed for enemy SAG takedown - Highly survivable/lethal . . . Less weapons - Great sensor . . . Good data link . . . Average seeker - Poor datal link . . . Good seeker - Etc... • Different combinations of performance may "sum" to the same overall effectiveness, as each node's system performance has an effect on the performance requirements of the other nodes N98 - AIR WARFARE ### **Integrated Chain of Capability Example: Anti-Surface Warfare** # Capability Performance Requirements Traceability Where Simulation Can Help Optimizing the Integrated Chain of Capability to meet a warfighting need is based on performance metrics of feasible combinations that are linked to desired IOC (TRL), and costs (affordability). # Challenges to Capabilities Based Acquisition - Orchestrating acquisition for asynchronous programs - Authority for requirements and funding across multiple programs - Program baseline thresholds may not support new capability - Characterize above-threshold performance & update documents - Identify "delta requirements" and institute modifications - The need for accurate program models for capability-based mission analysis - Capabilities achieved through SoS solutions can only be developed in collaboration. Teaming is paramount...Industry data sharing and GFI together offer potential teaming solutions ### Distributed Development Executed through / by asynchronous MDAPs SoS Process / Documents Must Guide Simultaneous and Distributed Concept Development (CD), Technology Development (TD), Engineering & Manufacturing Development (EMD) AND Collaborative Test & Evaluation (T&E) # SoS-based Capability Development Systems Engineering Rigor...reflected in documentation Compatible with and <u>augments</u> DoD acquisition processes, as it is dependent upon MDAPs for execution! ### **SoS-based Capability Development Documentation** ### > Operational Concept Document - Adjunct to acquisition and Fleet "CONOPS" - Shapes the collaborative development environment (cross-MDAP scope) - Context & process for identifying capabilityspecific "delta requirements" - > Capability Annex - Documents SoS-based Capability - Augments constituent CDDs / CPDs - Derived / delta requirements - Capability Characterization Plan - Integrated schedule for research, analysis, test and experimentation - Live / Virtual / Constructive Documents are interdependent & must remain aligned # **Documentation relationships** ### Shaping the collaborative environment Step #1: Agree on the concept - Operational Concept Document - Derives from: - Handbook of Systems Engineering and Management (definition) - ANSI / AIAA G-043-1992 - Incorporates relevant content from: - Concept Proposals - Operational Concept Descriptions - DoD Acquisition CONOPS - USN Fleet CONOPS - Design Reference Mission Profiles - Test & Evaluation Strategies Scope transcends constituent systems and MDAP offices # Implementing the SoS via MDAPs Capability-specific "Delta Requirements" ### **≻** Capability Annex - High-level / SoS-focused perspective - Captures capability-specific "delta requirements" for constituent systems - Informed by the OCD - May include an "Interoperability Viewpoint" that incorporates one or more of the following: - Functional Decomposition - Physical Allocation - Mission Task Sequences - Information Exchanges **CA intended to augment the CDD for each constituent system** # Capability-Verification With useful and consistent performance metrics... # Capability Characterization The role of T&E in the context of SoS Development # ➤ Capability Characterization Plan - Predictive performance analyses - Constructive - Computer based / parametric - System-Level & Integration Tests - Virtual - Hardware & Operator in the Loop - Live - Demo / Prototype - Fleet Battle Experiments Capability assessment is continuous and progressive. Findings from all activities support Observations of Operational Capability and inform fleet introduction processes ### **Concluding Thoughts** - Capabilities based acquisition offers potentially significant efficiencies and affordability in procuring warfighting capability - SoS development requires modifications to the traditional MDAP acquisition processes - Front end SoS and system engineering that includes a robust Modeling and Simulation tool set can identify optimal "Integrated Chains of Capability" - Government and Industry can work together in a collaborative environment to support this analysis - Methods exist in system engineering best practices to guide the acquisition community in SoS based development # **Questions?**